

7-24-1964

The Daily Egyptian, July 24, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_July1964

Volume 45, Issue 187

Recommended Citation

, . "The Daily Egyptian, July 24, 1964." (Jul 1964).

This Article is brought to you for free and open access by the Daily Egyptian 1964 at OpenSIUC. It has been accepted for inclusion in July 1964 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily EGYPTIAN

Southern Illinois University
Carbondale, Illinois

Volume 45 Friday, July 24, 1964 Number 187

Procter and Gamble Gives \$2,935 to SIU For Research in Moisture Loss From Soil

Procter and Gamble Co., Cincinnati, Ohio., has given SIU a cash grant of \$2,935 in addition to fatty alcohol chemicals valued at about \$1,200 for soil moisture research by Joseph P. Vavra, SIU professor of plant industries.

His study is called "The Effect of Fatty Alcohols on Transpiration and Evaporation Losses from Plant and Soils." Most of the cash grant will be used to provide grad-

uate student research assistants to help in the study, Vavra says.

This is the second grant from Procter and Gamble for Vavra's studies. Last year the University received \$2,400 to support soil moisture conservation study.

A cooperater with Vavra in the study is W.J. Roberts, Urbana, and Illinois Water Survey engineer. The two men have been working to deter-

mine if fatty alcohol compounds can help reduce water evaporation losses from the soil. Vavra has been working on the project for nearly four years. He has found that fatty alcohols, such as hexadecanol, octadecanol and their derivatives, applied to the soil at the rate of six tons per acre, reduced soil water evaporation losses can be obtained with increases in chemical application rates.

Student World Conference Opens Today

Beauty School Opens Monday

The 11th annual School of Advanced Cosmetology opens Monday and will continue for the next two weeks.

Approximately 60 persons have registered for the session, according to Harry B. Bauernfeind, assistant dean of the SIU Division of Technical and Adult Education.

In past years cosmetologists from as far away as North Carolina and Hawaii have attended the sessions. They will be housed this summer at Thompson Point.

Students attend summer schools for three years before they are awarded their diplomas.

Computers Figure Nickel Pay Boost

The Student Work Office has announced that student workers will get nickel pay increases automatically when the computers in the Data Processing and Computer Center compile their hours.

The office said a new student worker would get an automatic five-cent increase per hour after his first 200 hours work; an automatic five-cent increase after the next 300 hours; the third and all other automatic increases after every additional 300 hours worked. The pay role is unchanged. Formerly the raises came at the end of the term.

The work office said that students registered for fall quarter may begin working at their University jobs on Aug. 15 but must observe the hour maximums although they will not attend classes until September.

The office said the maximum number of hours for July and August is 150, and for September, 176.

Gus Bode...

Gus says this business of going to the Health Service instead of taking a midterm exam is just another form of Russian Roulette.

LAKE SIDE LASS - Dawn Haney, a bubbly 5-month-old charmer, has the answer on how to keep cool. After a dip in the water, with some help, of course, she relaxes in the shade and watches the older folks at play in the Lake-on-

the-Campus. The weather man has promised more hot weather for today - with a high in the mid 90's - but some showers in the evening that may cool it off a bit.

Campus Units 'Sold Out'

Finding Housing for Fall Term Is Difficult But Not Impossible, Coordinator Reports

Finding housing at Southern for fall quarter may be difficult this time of the year, but, according to J. Albin Yokie, coordinator of housing, it's not impossible.

Yokie said the University can never house on campus all the students who apply, "but we've been able to place every student in housing of some type."

For students applying now for fall quarter, Yokie suggested off-campus housing. He said Murphysboro has some good housing at cheaper rates than Carbondale and estimated that 4,500 students could live in Murphysboro.

"A student should not be discouraged," Yokie said, "if a student will allow this office to assist him, I'm sure we can find him a place to live."

Anita B. Kuo, supervisor of off-campus housing, said her office had listings for many good housing sites for single undergraduate students.

"Our greatest need at the moment is for the type of housing the graduate student needs—a single room," Mrs. Kuo said. "These are always scarce."

She suggested that graduate students with cars look for housing in Murphysboro.

"With new construction and houses that can be reactivated, we can accommodate 1,500 more single undergraduates than we could last fall," she said.

Yokie said that somehow the rumor has gotten around for the last five years that housing at Southern is impossible to find. He said many high school

guidance counselors advise their students to go to college elsewhere.

The coordinator said the rumor is completely false, though he did concede that pickings for fall were slim at this time of year.

"Of course, it's impossible to estimate what the cancellation picture will be like by Sept. 20," Yokie said, "But if a student wants a college education badly enough, we'll find him a place to live."

Governor Releases \$93,000 For SIU to Buy Property Here

Gov. Otto Kerner Thursday approved release of \$93,000 for acquisition of property for the Carbondale campus of SIU.

According to the Associated Press, additional classrooms and offices will be constructed on the land.

Robert L. Gallegly, SIU business manager, said most of the money is for the properties east of the Illinois Central Railroad tracks and North of Grand Avenue.

This is an area in which the University earlier announced

that it planned to expand. Gallegly said that at this time it has not definitely been determined what use will be made of the property.

The property is north of the new University Park, high-rise student housing development already under construction just South of Grand Avenue.

The 17-story women's dorm already is under construction, and plans were announced recently for two companion dorms, also 17-stories, for male students.

Axtelle to Deliver Keynote Address

George E. Axtelle, professor of educational administration and supervision, will deliver the keynote address for the Student World Conference today.

It begins at 3 p.m. in the Ballroom of the University Center.

Axtelle will speak on the subject "Student Responsibilities in the Global World."

Axtelle is now serving in the dual role of professor of educational administration and supervision and professor of philosophy at SIU. The dual appointment came to Axtelle in 1959 after a long and distinguished career in government service and in the field of education.

He is past president of the Philosophy of Education Society, a member of Phi Delta Kappa, a member of the board of directors of the John Dewey Society and in both 1960 and 1961 was elected president of the American Humanist Society.

More than 25 nations will be represented by four SIU student delegates who will present the views of students in that country on such topics as domestic and foreign politics, higher education, student-to-student relationships and the student's part in social change.

The Activities Office has made available to student delegates material written by students from the countries which they are to represent.

Each delegation will use this material to guide them in their thinking and voting in resolutions during the plenary meetings.

Some of the nations represented are Algeria, Brazil, Canada, China, Columbia, Cuba, Finland, France, Germany, Guatemala, India, Ireland, Israel, Japan, Jordan, Kenya, Korea, New Zealand, Pakistan, Panama, Poland, Spain, Union of South Africa, Russia and the United States.

GEORGE E. AXTELLE

CHARLEY, MY BOY — Carlton Winter who plays the leading role in the Southern Players' production of "Where's Charley?" takes a breather between scenes. The Frank Loesser musical is being presented nightly at the Southern Playhouse through Sunday.

Songs, Kisses and Farce

Merry Musical Carries Viewer Into Lighthearted Enchantment

Every play goer wants enchantment above all when he goes to the theater. And on opening night at the Southern Playhouse this week, the summer company carried the audience into an adventurous and lighthearted rainbow of enchantment.

In the Southern Player's only musical this season, "Where's Charley?," good spirits were unshakable. Casting about with love and music and rhythm, the Players kissed and sang and danced, pulling in a good laugh or applause at least once every five minutes.

Beginning immediately with Frank Loesser's songs, the chorus shouts "Where's Charley?" in good musical comedy tradition. From behind a scrim Charley Wykeham appears via the interpretation of Carleton Winters. In a small conference with Jack Chesney, his roommate at Oxford, Charley wonders where his aunt can be.

James Keeran as the roommate doubly worries because two young ladies plan to visit them. The aunt supposedly will chaperone the two couples. But when she does not arrive on the train, Charley, who just happens to be trying on a woman's costume for a play, suddenly assumes the activities of an aunt from Brazil.

The two attractive young ladies come. But Marilyn Whitlow as Kitty Verdur, and Marian Paduch as Amy Spettigue decide musically, with the help of the song, "Better Get Out of Here!" that they will leave their young men until more proper circumstances avail themselves.

Jack's father, Sir Francis Chesney, strides in to reveal the family's finances have

sunk sadly below expectations. Sir Francis decides the only way out of money troubles is to marry the rich aunt. Robert Pevitts as Spettigue hands him stiff competition as a money-grabbing lawyer.

Yet the real aunt has not arrived, so Charley fluctuates between being the ram-bunctious aunt in disguise and a romantic lover. The resulting ferocity gives the play's early scenes a happy and engaging credibility.

Spettigue chases the aunt through the gardens while Jack and Kitty sing of their love in "My Darling, My Darling." On and on goes the chase. Spettigue carries a new bouquet each time he pursues the

and grimaced at through a palm glade by a face that entices "You cute thing."

In apparent joyous fun the company promotes a togetherness through individual portrayals. Marilyn Whitlow, James Keeran and Romona Nail render fresh and pristine performances, while Marian Paduch sings clearly and vivaciously. From small roles Jerry Powell, Glenda Spicer and Jo Ann Forte project warmth and impeccable stage presence with their musical talent.

Equally conniving, Robert Pevitts and Carleton Winters exhibit exuberant elations as each scores triumphs in the play's plot. Pevitts, in a slightly mature vein, runs through an elderly rogue's repertory of antics. Romping, strutting, and generally hurling himself through the air, Winters spins a scintillating performance, seemingly with no effort.

Consisting mostly of high school workshop students, the chorus presents precise support for the production. Adding a good bit to the spontaneity of the show, Julianne Zelmer, Joan Lash and Joe Hall provide musical accompaniment.

Working with the more than 30 cast members is a directing and technical staff well grounded in know-how of their particular fortes. "Where's Charley?" demonstrates the ample talents of staging by Christopher Jones, musical direction by Gilbert Lazier, choreography by Marian Paduch, lighting by Charles Zoekler, costumes by Richard Boss and direction assistance by Beverley Byers.

With his usual professional standard Darwin Payne has created settings, lovely and immaculate in detail. From college quarters to garden to ladies' room, his subtle designs flit the lightness of the play's mood.

"Where's Charley?" will be staged nightly through Sunday at 8 p.m. All seats are reserved. Box office hours are 10-12 a.m. weekdays and 7 p.m. until curtain time on show nights. S.F.

MARILYN WHITLOW

fleet-footed aunt. Physical weariness overcomes him, and he resorts to a bicycle. Later, he even manages to roughly sing praises to the "lady" and her money.

In time the real aunt, Donna Lucia D'Alvadorez, appears, though she grasps the situation quickly enough not to expose Charley. Glenda Spicer, as Donna Lucia, remembers Sir Francis, played by Jerry Powell, from the days before she sailed away from England. Together with the chorus, they reminisce in "Lovelier Than Ever."

Merrily the lovers sing along. Happily the dances romp along. Then the high-light of farce falls between Charley in his aunt costume and Spettigue, closeted in the ladies' room. Determined to make the "lady" his own, Spettigue tries all the ordinary entangling devices only to be knocked to the floor, outraged,

Today's Weather showers

Continued warm. Widely scattered afternoon and evening thundershowers. High in the mid 90s.

Shop with
DAILY EGYPTIAN
advertisers

MOVIE HOUR

SATURDAY, JULY 25
FURR AUDITORIUM
UNIVERSITY SCHOOL
SHOWING AT 8:00 P.M. ONLY
KIRK DOUGLAS
DEWEY MARTIN
ELIZABETH THREATT

"THE BIG SKY"

Restless Kentucky mountaineers and French fur-traders leave from St. Louis for the faraway Indian territories. Dangers from hostile Crow Indians, river rapids, rival traders, and fights among themselves thin the numbers of rugged men who, with a beautiful Black-foot princess as hostage, travel by keelboat up the Missouri, Platte and Cheyenne rivers.

ADMISSION
ADULTS 60¢, STUDENTS 40¢
WITH ACTIVITY CARDS

Ken Plonkey as J.B.

J.B.

MacLeish's Pulitzer Prize Winner

July 24, 25, 26
July 31, Aug. 1, 2
8:30 p.m.

PROSCENIUM ONE

air-conditioned
409 S. III.

VARSITY LATE SHOW

TONIGHT and SATURDAY NIGHT ONLY

Box Office Opens 10:15 P.M. Show Starts 11:00 P.M.
ALL SEATS 90¢

ELKE SOMMER shows all

"Daniella By Night"

Thrilling spy chase through the sex capitals of the world
A CAMBIST FILM RELEASE

VARSITY

TODAY AND SATURDAY

A DISTANT TRUMPET

Sweeping as Pulitzer Prize Winner Paul Horgan's epic novel of the Last of the Great Indian Wars!

STARRING

TROY DONAHUE

SUZANNE PLESSETTE

DIANE MCBAIN

JAMES GREGORY

WILLIAM FRYMOLDS-CLAUDE ARMS-KEAT SMITH. DIRECTED BY RADOL WALSH

SCREENPLAY BY JOHN WASH. PRODUCED BY WILLIAM WRIGHT
MUSIC BY MAX STEINER. PANAVISION® TECHNICAL® FROM WARNER BROS.

Long Appointed Advisory Editor

Howard R. Long, chairman of the Department of Journalism, has been named to the Board of Advisory Editors of Trans - Action Magazine, a publication of the Community Leadership Project at Washington University.

Trans - Action is a magazine designed to bridge the communications gap between social scientists and those interested in industry, welfare, government, education and race relations.

The magazine invites all journals and periodicals to reprint articles free.

DAILY EGYPTIAN

Published in the Department of Journalism daily except Sundays and Mondays during fall, winter, spring, and eight week summer term except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Published on Tuesdays and Fridays of each week for the final three weeks of the twelve-week summer term, second class postage paid at the Carbondale Post Office under the Act of March 3, 1879.

Publications of the Egyptian are the responsibility of the editors. Statements published here do not necessarily reflect the opinion of the administration or any department of the University.

Editor, Walter Waschko, Fiscal Officer, Howard R. Long, Business and business offices located in Building T-48. Phone: 453-2354.

West Stand
LONDON COMES TO SIU - This sketch shows the London street scene setting designed for the SIU production of "My Fair Lady." It is the work of Darwin Payne of the Theater Department,

who has designed the sets for the Lerner and Lowe musical which will be presented July 31 and Aug. 1 and 2 in Shryock Auditorium.

Activities:

Watermelon Feast at Boat Docks, Dance, Mixer Slated for Weekend

Friday, July 24

- Art Sale in Room A of the University Center, 9 a.m., until 5 p.m.
- Watermelon feast at the Boat Docks at 1 p.m.
- Student World Conference, opening plenary session, in the Ballroom of the University Center at 3 p.m.
- Band concert on the patio of the University Center at 7 p.m. In case of rain, the concert will be in the Ballroom.
- Bowling Tournament in the University Center bowling alley at 7 p.m.
- Student World Conference committee meetings in the River Rooms and Activity Rooms of the University Center at 7 p.m.
- Cinema Classics presents "Green Dolphin Street" in Browne Auditorium at 8 p.m.
- International coffee hour in the Roman Room of the University Center at 8 p.m.
- Michael Winters, Peace Corps returnee, will speak at the Dome at 8 p.m.
- "Where's Charley?" presented by the Southern Players at 8 p.m. in the Playhouse.

Saturday, July 25

- Student World Conference, second plenary meeting, Ballroom B of the University Center, 9 a.m.
- Student World Conference, third plenary meeting, Ballroom B of the University Center, 1 p.m.
- Graduate English Exam, Furr Auditorium, from 1 p.m. until 4 p.m.
- Boat tours of Lake-on-the-Campus held at the Boat Docks, 1 p.m. till 7 p.m.
- Socialist Discussion Club meeting in Room F of the University Center, 3 p.m.
- Movie Hour presents "Big Sky" in Furr Auditorium at 8 p.m.
- "Where's Charley?" presented by the Southern Players at 8 p.m. in the Playhouse.
- High School Communications Workshop Talent Night and

- Mixer at the Boat Dock at 8 p.m.
 - Dance "Southern Style" on the patio of the University Center at 8:30 p.m.
- Sunday, July 26
- Saluki Safari to the St. Louis Zoo. Bus leaves the University Center at 8 a.m.
 - Boat tours of Lake-on-the-Campus at the Boat Docks, 1 p.m. until 7 p.m.
 - VTI Practical Nursing Department capping exercise in Davis Auditorium at 5 p.m.

Latest in Space Technology To Be Tonight's TV Feature

Tonight's Space Science will feature the latest advances in the technology of space science, at 8 p.m. on WSIU-TV. This is a half-hour program produced with NASA's cooperation.

- Other highlights:
- 4:30 p.m. Industry on Parade.
 - 5 p.m. What's New: A close-up look at how the mud dauber wasp builds a nest and kills spiders; also, the development of photography.
 - 6:30 p.m. What's New: Encore.
 - 7 p.m. At Issue.
 - 7:30 p.m. Lyrics and Legends: This program was filmed at the famous old seaport in Mystic, Connecticut; some of the sea songs of early America will be heard.

8 p.m. Space Science.

8:30 p.m. Festival of the Arts: Three stories of H.H. Munro will

Zoo Trip Seats Available

Some seats are left for the Saluki Safari to the St. Louis Zoo Sunday. Persons interested should sign up in the Activities Office before noon today.

Coffee Hour Set at Center

Coffee lovers will be able to sample their favorite drink in several different forms tonight. Their chance will come during the International Coffee Hour in the Roman Room of the University Center.

The coffee hour is being held in conjunction with the Student World Conference now in session. Serving will begin at 8 p.m. Featured drinks will include Jasmine tea and Mexican coffee.

"Tempest" to Toss On Radio Waves

The Shakespearean Festival on WSIU Radio will feature "The Tempest" and Shakespeare Lecture-Recital by Margaret Webster at 7:30 p.m. today.

Other highlights:

- 12:45 p.m. Over the Back Fence.
- 2:45 p.m. Flashbacks in History: Winter at Nova Zembla.
- 3:30 p.m. Concert Hall: Handel, "The Harmonious" Blacksmith Variations; Mahler, "Songs of a Wayfarer;" Tchaikovsky, Violin Concerto in D.
- 6 p.m. Music in the Air.
- 7:30 p.m. Shakespearean Festival. Symphonic Band To Play Tonight

The University Summer Symphonic Band will present an hour-long band concert at 7 p.m. today in the University Center Patio.

Hugo Magliaco, instructor of lower brass at Western Illinois University, will conduct the band in the performance of three numbers: Alfred Reed's "Festival Prelude" and "Montmarte March" and Robert Oldani's "Introduction and Chaconne."

Melvin Stener, SIU assistant band director, also will conduct.

HOLD IT!

Save your cash for

DOLLAR DAYS BLOW-OUT

AT
MURDALE

SHOPPING CENTER

COMING VERY SOON!

MARLOW'S THEATRE

(COOL) (COOL) (COOL) (COOL)
MURPHYSBORO, ILL. PHONE 684-6921

TONITE AND SAT.—TONITE OPEN 6:30—STARTS 7:15
CONTINUOUS SAT. FROM 2:30—REG. ADM. 75¢-25¢

JERRY LEWIS *as THE PATSY*
(A Jerry Lewis Production)

Starring: **BILL BALDIN**-**EVERETT SLOWINE**
PAUL HARRIS-**KERSTAN WYNN**
PETER LOWRE-**JOHN CARROLL**

Directed by Ernest D. Gluckstein
and Bill Richmond
Screenplay by Jerry Lewis
Produced by Jerry Lewis

CO-FEATURE

the FUN begins...

When the Girls take over

TECHNICOLOR®

STARTS WEDNESDAY JULY 29 TO AUG. 4

it is unlikely that you will experience in a lifetime all that you will see in...

JOSEPH E. LEVINE presents

THE CARPETBAGGERS

TECHNICOLOR® PANAVISION®
a PARAMOUNT PICTURES release

THIS IS ADULT ENTERTAINMENT!

Associated Press News Roundup

Four-Power Talks Asked by DeGaulle

PARIS—President Charles de Gaulle proposed Thursday a four-power parley for the settlement of the Vietnamese conflict and the future status of the whole Indochinese Peninsula.

Speaking to his semi-annual news conference in Elysee Palace, the President said the big nations with a direct responsibility for the fate of Viet Nam should meet to settle the nation's difficulties.

He said these nations were the United States, Red China, the Soviet Union and France.

De Gaulle said they should agree on peace conditions for Viet Nam, then join in a massive reconstruction program for the states of former French Indochina, including Cambodia and Laos.

Before speaking about Indochina, President de Gaulle declared that "things have changed" and the United States no longer directly or indirectly runs the affairs of the Western world and that the grip of the Soviet Union on the Communist world is weakening.

Concerning Indochina, which France lost a decade ago, the President said a military solution in Viet Nam is impossible, and that the big powers should guarantee peace in the area.

This implied a joint guarantee of neutrality for the two Viet Nams, Cambodia and Laos.

The president said that France only wants peace in the area, "and the sooner the better."

The president said the United States obviously could carry the war to North Viet Nam if it wished, but it would be difficult for Washington to assume responsibility for the danger of an enormous generalized conflict.

De Gaulle asserted that the South Vietnamese population seems less and less willing to support a cause which seems to them that of a foreign power, regardless of the people's opinion of Communism.

The president also declared that the post war era of U.S. dominance in the West has ended.

Goldwater Gains In South; Still Far Off Pace

WASHINGTON -- A sharp upswing of voter support in the South has boosted Sen. Barry Goldwater's popularity, but he still trails President Johnson nationally by 64 per cent to 36, according to the latest Louis Harris poll.

Goldwater swept into a clear lead in the South, with the support of 55 per cent of those polled.

The poll, copyrighted by the Washington Post, showed that before the Republican National Convention, Johnson led nationally 72-22, with 6 per cent undecided.

The same voters, questioned after the convention, preferred Johnson 51-31, with 8 per cent undecided.

When the undecided voters discounted, Johnson's lead fell from 74-26 before the convention to 64-36 afterward.

President Johnson leads in the other three sections: in the East, 74-26; in the Midwest, 64-36; and in the West, 69-31.

Johnson's overall 64-36 per cent lead, the Harris poll said, was the widest enjoyed by any candidate for president in modern times at this stage of the campaign.

Bruce Shanks, Buffalo Evening News

Disorder Continues in Harlem Despite Mayor's Peace Appeal

NEW YORK—Negro rioting and looting and police gunfire erupted again Wednesday night despite a broadcast by Mayor Robert F. Wagner for peace and order.

Police shot and wounded three Negroes and arrested 122 in the Bedford-Stuyvesant section of Brooklyn in the fifth straight night of disorders in the city.

Police said about 200 store windows were smashed during the night in the section.

The trouble broke out in Harlem Saturday night after a white police lieutenant fatally shot a 15-year-old Negro boy last Thursday.

1st Arrests Made On Rights Charges

WASHINGTON—FBI agents arrested three Mississippi white men Thursday and charged them with violating the civil rights act by conspiring to keep a Negro from going to a movie.

Attorney Gen. Robert F. Kennedy and FBI Director J. Edgar Hoover said the arrests are the first to be made in the wake of the civil rights act which became law earlier this month.

The three men, all residents of Greenwood, Miss., are Willie Amon Belk, 47; his son, Jimmy Allen Belk, 19; and Sam Allen Shaffer, Jr., 40. All are employed in Belk's plumbing firm.

The trio is charged with conspiring July 16 to "injure, oppress, threaten and intimidate" Silas McGhee, a local Negro, as he attempted to attend a movie at the Le-flore Theater in Greenwood.

The theater is a place of public accommodation as defined in the Civil Rights Act.

Wagner, who cut short a European trip, went on radio and television and said continued disorders could set back Negro and civil rights programs for half a century.

"Law and order are the Negro's best friend—make no mistake about that," he said. "The opposite of law and order is mob rule, and that is the way of the Ku Klux Klan and the night riders and the lynch mobs."

Some 150 Negro leaders in a rare display of unity among their various factions demanded the immediate ouster of Police Commissioner Michael J. Murphy.

Wagner, in his speech, expressed "complete confidence" in Murphy, a former beat patrolman who obtained a law degree before advancing to his \$35,000 a year post.

Anti-Poverty Bill Amendment Fails

WASHINGTON—In a battle that took four roll calls, the Senate finally rejected 46-45 Thursday a proposed state's rights amendment to President Johnson's \$962.5 million anti-poverty bill.

The amendment, offered by Sen. Winston L. Prouty, R-Vt., would have barred federal financial assistance for community action programs in any state without the prior approval of the governor or other state officials designated him.

Death Toll Is 18 in Singapore In Chinese, Malay Race Riots

SINGAPORE—Chinese and Malays poured into the streets of Singapore for more racial battles Thursday, pushing the official death toll to 18 since communal rioting began Tuesday night.

Hospitals reported 65 more injured after four hours of serious clashes, most of them during a morning break in the curfew to allow people to buy food.

Conflicting official reports of the total number of injured in the battling ranged from 192 to more than 300.

Police, riot units and troops had hauled in 1,038 persons on curfew violation charges

Johnson Oks Session With Goldwater

WASHINGTON — President Johnson will meet Friday afternoon with Sen. Barry Goldwater, Republican presidential nominee, to discuss means of keeping the civil rights issue out of the 1964 presidential campaign.

The White House announcement came after Goldwater aides had said that the Arizona senator had requested such a meeting.

Press secretary George Reedy said the Goldwater staff had contacted the legislative section of the White House "to request the appointment and, of course, the request was granted."

News of the meeting came out when Reedy announced the President's appointments for Friday. Goldwater is scheduled for 5:30 p.m. EDT.

Goldwater said in Chicago Monday he thought it "a very good idea" for him and Johnson to discuss methods of keeping civil rights tensions out of the presidential campaign.

"Both of us want to keep it a completely quiet question and we both hope it will not come up," he said. "Tensions are tight already."

Argentina Says Sanctions on Cuba Aren't Effective

WASHINGTON -- Argentina took the position Thursday that strong sanctions by American republics against Communist Cuba would not work.

Argentine Foreign Minister Miguel Angel Zavala gave his country's position to the foreign ministers of the American Republics Conference. They are to decide what action to take on Venezuela's demands for stern sanctions against the Fidel Castro dictatorship.

Measures already put into effect by some countries, including Argentina, against the Castro regime, "are not nor will they be effective," he said.

"Therefore," he said, "we have to ask ourselves if we shall demand a sacrifice of viewpoint of some countries, despite the general conviction that the measures will not solve the problem."

Venezuela, contending it has been subject to terrorist, subversive and propagandist attacks from the Cuban regime, has asked cessation of diplomatic and consular relations, and an economic and communications boycott by all American republics.

and another 195 were charged with unlawful assembly or rioting.

A federal police spokesman in Kuala Lumpur, capital of Malaysia, said although the situation continued serious in Singapore, the rioting had not spread to other parts of Malaysia.

The rioting began Tuesday night during a procession by 25,000 Malays marching in honor of the Prophet Mohammed's birthday. The Chinese outnumber the Malays more than 5 to 1 in Singapore, but the Malays dominate the government of Malaysia, of which Singapore is a member.

Wisely
FLORIST

317 NORTH ILLINOIS
CARBONDALE
CALL 457-4440

YELLOW CABS ARE SOUGHT BY PEOPLE OF THOUGHT

YELLOW CAB CO., INC.
Phone 457-8121

PRESIDENT
PHILIP M. KIMMEL

CARBONDALE, ILL.

FREE — LARGE ROOT — FREE
BEER

There has been a change,
FRANK BERRY
invites you to the "NEW"
Dog 'N' Suds. This ad worth
ONE LARGE CUP
"The World's Creamiest"
ROOT BEER

Now Under New Management

cross from Murdale Shopping Center

Holiday Travel
457-6173

Steamship - Airline tickets to all parts of the world

The only fully accredited travel agency in this area.
In the business since 1957

A Visit to Mitchell Art Gallery

Selections From Permanent Collection Displayed

SOORUSH BATMANGHELIDJ (LEFT) AND JOHN EIFELDER, UNIVERSITY SCHOOL STUDENTS ADMIRE PAINTINGS ON A VISIT TO THE GALLERY.

SUSAN GASSER STUDIES ONE OF THE MANY PAINTINGS ON DISPLAY.

Ole Miss Students Shun Race Dispute

Those Who Question Segregated Way of Life Are Avoided

By Harlan Johnson
Telegraph Correspondent

Reprinted from the Alton (Ill.)
Evening Telegraph

OXFORD, Mississippi—Ole Miss is a party school for the sons and daughters of Mississippi Delta plantation owners. It has class for example, the world's only fraternity house with an indoor swimming pool. Academic excellence, students admit, is not its strongest point.

But Ole Miss is famous. The only trouble is that the fame is really notoriety brought on, in part, by former governor Ross Barnett who "whipped kids into near hysteria over the prospect of being inte-

will not tolerate anyone jeopardizing the system of desegregation without integration.

This week I have listened, watched and talked with students here. Out of my experiences so far, I've gotten an incomplete, confusing, but at the same time an enlightening and interesting picture.

Sitting in the cafeteria, I was let in on a joke: "Show me whatcha got!" said one student to another. The fellows laughed. An acquaintance explained. "We thought we'd do our bit for integration, so we went to the nigger carnival here to see a stripper. All the nigger men were yelling to her, 'Show me whatcha got,' so we chimed in." And now it was a private joke.

"You should have seen the guys there. Some of the most radical segregationists around were there rubbin' elbows with them niggers."

I doubt that many students attended this carnival, but it is interesting that a student would tell me that ardent segregationists went there.

Among others, I spoke with John Corlew, president of the student body. He was editor of the daily paper last year, but he didn't dip too deeply into controversy while editor. In fact, the reason he feels he made editor is the fact that he didn't support the previous editor who had been censured for being too liberal.

Like most students, he puts public image of "solid segregationist" and sincerely fears integration. But he doesn't have respect for fanatics.

He called himself a redneck, mostly for effect. "If anyone calls me a redneck and tries to change me, then I want to be a redneck," he said. "I don't like to be pushed around." Then he gave me an example of a relative who was told by extremist segregationists to fire any Negroes he had and to not run advertisements in a moderate

grated," according to the Rev. Duncan Gray, Episcopal priest in Oxford.

Barnett did effectively prevent integration here, for although the university has been desegregated and presently has a Negro attending, the Rev. Gray told me "There has been a hardening of attitudes" against integration. Students who have attempted to "integrate"—to get to know or associate with a Negro student attending, have been shown, by means of pranks and insults, that other students at Ole Miss

LOCAL PROTEST — An SIU student adds his voice to those who have been protesting the situation in Mississippi following a recent outburst of violence. The student paraded in front of the Old Main Gate.

paper that the group was trying to pressure. The fellow promptly hired two Negroes to peel potatoes in front of his establishment and ran a full page ad in the paper, even though he was a segregationist.

But Corlew doesn't want to buck the society of which he is a part. He will speak out for reason, but he won't do anything that is too controversial. Corlew is a real politician. And he succeeds.

Jim (that's not his name) is not typical of Ole Miss students. He is one of fewer than 50 people on the campus who are not openly in favor of the "Mississippi way of life" which is segregation. We sat in the corner of the law library and whispered, more out of fear than consideration for the other students. "You're not one of those civil right workers, are you?" he asked suspiciously. "Because if you are, you're probably being watched, and if I talk to you, I might jeopardize my safety." Assured that I wasn't, he spoke of his views. His most emphatic feeling is that, "I love the people

here—all the people." This puts him in the uncomfortable position of a person with divided loyalties. "I'm not a strong advocate—yes I am too! I want all people to have constitutional rights," he said. "In this state it's not considered a moral wrong to kill a nigger."

"Don't say 'nigger' when you quote me," he said, for he hadn't meant to use a negative word. Born and raised in Mississippi, he finds the word, "Negro" hard to say and unnatural sounding. Perhaps the word, 'nigger' connotes inferiority. With Jim, it didn't. Anyone who uses "Negro" in conversation is likely to be pegged immediately as an opponent to the system.

Jim hopes someday to be active in politics. Unhappy with the leadership now in the state, he would like to be a force for reason.

10 Towboat Masters Pick Up Pointers in 5-Day Course Here

Ten towboat masters from six states are enrolled in a School for Towboat Masters at SIU here this week.

The instructional program is intended to augment the professional know-how of experienced men in the barge and towing industry on the nation's inland waterways.

During the five days the men heard specialists discuss such subjects as the responsibilities of the towboat master, supervisory practices, human relations and oral and written communication, safety practices and responsibilities for the sick and injured, labor relations and employee rights under admiralty law, rules of the road, and the comprehension and limitations of radar in towboat operation.

Specialists from the SIU faculty and from the waterways industry presented the latest developments in their fields in a practical way.

The School is a joint program of the University's Division of Technical and

He applauded the stand Mayor Allen Thompson took when Governor Johnson, the legislature and the White Citizens Council had all condemned the Jackson Chamber of Commerce for urging that people obey the civil rights law. Thompson defied all three and backed the Chamber of Commerce. "Perhaps this is a turning point," said Jim.

Jim hopes to be a leader. "The people in this state are going to follow their leaders," he said. "Most of the people in Mississippi don't know what the feel they believe... Some folks don't even know the meaning of the word, 'integration.' I've heard some people say, 'We want to stay integrated.' They need good leaders."

But it seems unlikely Jim will ever be a leader. If he speaks out too loudly, he may be labeled anything from "moderate!" to "nigger-lovin' Communist!" Both labels could ruin him politically. The trouble is Jim just can't keep quiet. He sees a golden opportunity to influence other prospective leaders at Ole Miss. Many nights he has bent the ear of his segregationist friends with his views. So far he has few enemies, but some people avoid him to avoid "guilt by association."

What change has he when the proven way to get elected to office is to be a solid segregationist? A person influential in the arrest of Kierclieu, (the instructor charged with desecration of the Confederate flag) was a shoe-in for the legislature.

At the same time, many of these people say, "Write something good about Mississippi." They speak of the beautiful women, the scenery, the honeysuckle, the warm relationship they feel with certain Negroes.

But what they really seek, I feel, is a recognition that Mississippians are really human beings. One woman asked me, "Are you down to see the zoo?" They don't want to be hated. They do want to be understood.

HONDA
\$245

PLUS A MODEST SET-UP CHARGE

Available at
HONDA
of
Carbondale
PARTS & SERVICE

Hi Way 51 North Mobil Service Station
Ph. 7-6686 P.O. Box 601

457 - 2985
for
reservations

... Steaks
... Sea Foods
... Italian Foods
... Sandwiches & Plate Lunches

... catering to parties, banquets & receptions. Open from noon until midnight.

Little Brown Jug
Steak House

119 North Washington

AMOS BULLOCKS

SAM SILAS

HOUSTON ANTWINE

4 in NFL, 3 in AFL

Seven Former SIU Grid Stars To Play Pro Ball This Season

Seven former SIU football standouts will be playing professional football this fall.

Reporting to pro football training camps this summer are former stars Sam Silas, Amos Bullocks, Houston Antwine, Marion Rushing, Carver Shannon, Jim Battle and Gene Williams.

Silas, a 1963 graduate of SIU, currently is a second team, right defensive tackle with the St. Louis Cardinals. A line stalwart during his three-year collegiate career with the Salukis, the big, 250-pound athlete is eyeing the No. 1 defensive tackle job left open by the retirement of all-pro Don Owens.

"Lil Abner," a nickname given Silas by his former Saluki teammates, had his moments of glory as a rookie in the National Football League last fall, particularly in a game with the NFL Eastern Division champion New York Giants. In that contest Silas made a key goal-line tackle on the Giants' quarterback to prevent a touchdown and to help preserve a narrow Cardinal victory.

Amos Bullocks, 1962 graduate of Southern and holder of a number of Saluki rushing records, is hoping to gain a starting backfield berth with the NFL Dallas Cowboys. Bullocks, considered to be one of the greatest running backs in SIU football history, played right halfback for the Cowboys in 1963 and scored four touchdowns. The 6-2, 225-pound veteran of two NFL seasons is considered to be one of the most improved backfield candidates on the Dallas squad this season.

Houston Antwine, a 1961 SIU graduate and former all-conference and Little All-American tackle at Southern, is entering his fourth season as a starting lineman with the Boston Patriots of the American Football League. Antwine, a hefty 6-4, 225-pound defensive tackle, was named to AFL All-Star team last season as a member of the Eastern Division champion Patriots.

Antwine, who in 1960 was the No. 3 draft choice of the NFL Detroit Lions, came to the Patriots in 1961 via a trade with the AFL Buffalo Bills. A leg injury forced the former Saluki crowd-pleaser to miss last season's AFL All-Star and championship games. But the rugged ball-player is reported in good shape and eager to return to his tackle position when Boston opens its summer practice camp this weekend.

Rushing, a 1958 graduate, also is playing with the football Cardinals.

The former Pinckneyville prep star who missed two pro seasons while serving in the army is looking forward to his fourth season as an outside, defensive linebacker with the Cards.

During his collegiate athletic career at Southern, Rushing lettered in football, basketball, wrestling and track, and was twice voted SIU's top athletic award, the Herman Hinkley trophy.

Carver Shannon, a 1959 graduate of Southern and former Saluki halfback speedster, is starting his third season a corner linebacker with the Los Angeles Rams. The former all-conference and Little All-American running star played football in the Canadian Professional League before joining the NFL Rams in 1962.

Jim Battle, a sure-handed, tight end during his four-year stay at Southern, currently is listed as a reserve

defensive tackle with the Minnesota Vikings. A 1963 graduate of SIU, the 6-1, 250-pound lineman was signed as a free agent shortly after graduation last season.

Gene Williams is the latest Saluki football player to enter the pro ranks. Williams, who is scheduled to graduate from SIU this year, was signed recently by the Buffalo Bills. The huge 6-3, 275-pounder is trying to stay with the Bills as a defensive lineman.

Journal Publishes Article by Clayton

A member of the SIU faculty has contributed an article to the July edition of Missouri Historical Review.

Charles C. Clayton, professor of journalism, originally wrote the article, "Walter Williams: Weekly Newspaper Editor," for Grassroots Editor, published at SIU. It was reproduced in the historical journal.

The article describes the career of Walter Williams, who started as an apprentice printer, became a well-known Missouri weekly editor, and founded the first school of journalism in the United States at the University of Missouri.

Clayton, the editors state, "belongs to that vanishing breed of newsmen who were privileged to sit at the feet of Walter Williams, the man held by many to have been the greatest teacher of journalism."

On-Campus Job Interviews

MONDAY, JULY 27:

GARY, INDIANA, PUBLIC SCHOOLS: Seeking music and art elementary teachers; All major secondary fields including special education, vocational education, guidance and health services candidates.

TUESDAY, JULY 28:

COLLEGE LIFE INSURANCE COMPANY OF AMERICA, Indianapolis, Indiana; Seeking liberal arts and business seniors for career life underwriting sales training program.

FRIDAY, JULY 31:

SKIL CORPORATION, Chicago; Seeking industrial design majors with engineering orientation as technical services trainees.

WEDNESDAY, AUGUST 12:

PACIFIC MUTUAL LIFE INSURANCE CO., St. Louis; Seeking liberal arts and business majors for career life insurance underwriting training programs.

SIU Soils Specialist's Article Published by Farm Magazine

"Seedbeds Hold Moisture Longer" is the title of an article by J.P. Vavra, professor of agronomy, in the July issue of Crops and Soils, farm research magazine published by the American Society of Agronomy.

W.J. Roberts, Illinois Water Survey engineer, collaborated with Vavra on the article. It is part of a general article, "Can Fatty Alcohols Reduce Water Losses?," which includes contributions by researchers from five other universities.

Vavra, a native of Union Pier, Mich., is a graduate of Michigan State University. He has been a member of SIU's faculty since 1951. He is a soils specialist and is recognized for his work on subsoil tillage, subsoil fertilization, and soil moisture problems.

While at Southern he has had technical articles published in soil science and agronomy

journals and in popular farm magazines.

MOUTH-WATERING CATCH

HOT FISH SANDWICH 25¢

312 E. MAIN

Home of the World's Greatest 15¢ Hamburger!

Free Delivery on order over \$2.00.

Shop with DAILY EGYPTIAN Advertisers

FLY TO THE WORLD'S FAIR

Chartered Flights For University Students, Faculty, Staff, And Their Immediate Families CHICAGO TO NEW YORK

Students \$112 - Faculty and Staff \$120

- ★Five days and four nights at Henry Hudson Hotel
- ★Admission to New York World's Fair
- ★Lecture tour of United Nations Building
- ★Yacht tour around Manhattan Island
- ★Tickets to TV and Radio City Music Hall
- ★Transportation between hotel and airport
- ★No "regimentation" - your time's your own

Choice of Two Flights For Information Call

Leave _____ Sept 14 Mr. Blaney WY 2-3176
Return _____ Sept 18 Mr. Kelley WF 457-6273

6 p.m. - 8 p.m.

Reservations on sale at University

Center 10 a.m. to 11 a.m. 12 noon to 1 p.m.

SPONSORED BY THE SALUKI FLYING CLUB

Daily Egyptian Classified Ads

Classified advertising rates: 20 words or less are \$1.00 per insertion; additional words five cents each; four consecutive issues for \$3.00 (20 words). Payable before the deadline, which is two days prior to publication, except for Tuesday's paper, which is noon Friday.

The Daily Egyptian does not refund money when ads are cancelled.

The Daily Egyptian reserves the right to reject any advertising

LOST	
Men's black billfold. Last Friday 17 July 1964 at Lookout Point. If found call 549-3810 186-187	51 x 10 Mobile home. Just like new. No drinking. Call YU-5-4577 or see, 611 Radd St., Carterville. 187
PERSONAL	
Key case; tan leather with zipper. Lost between Lake Street and Life Science Bldg. on Tuesday July 21. Contact by mail, Audrey Miller, R. 1, Box 744, Herrin, Illinois. Reward. 187-190	Girls, 21, who called concerning trailer one block from campus. Please recontact, Phone 549-3043. 186-189
FOR SALE	
Houses-Trailers-Apartments, Air-conditioned - Available Now. Phone 457-4144. 170	Smith-Corona electric portable typewriter with case. \$110. Call 457-4666 after 5p.m. 184-187
4 room furnished house in west edge of Carbondale for 4 students or family. \$50.00 mo. Phone 457-5020. 184-187	3 Bedroom brick home, 403 S. Dixie. Gas heat, attached garage, screened back porch. Near Winkler school, phone 7-4989. 187, 192, 197, 202, 207

RENTAL
TV's
RANGES
REFRIGERATORS
WILLIAMS STORE
212 S. ILLINOIS

SAVE...SAVE...SAVE...SAVE...SAVE...SAVE...SAVE...

"MAXWELL STREET" CLOTHING CLEARANCE

SALE FRIDAY & SATURDAY ONLY

8 a.m. till Friday Noon
Special this item only

SHIFTS Reg. 4.95 ea.

2/5⁰⁰

Men's Sport Shirts

All Sizes-Colors

Reg. 2/5.00

1⁵⁰ ea.

Women's Sleeveless Blouses

T-Shirts — Crop Tops

1⁰⁰

Men's Canvas Casuals

Reg. \$2.87

NOW

1⁰⁰

Sizes 6½-7½-8-11-11½-12-13

SUDDEN BEAUTY, LANOLIN PLUS
or SO PRETTY

Reg. 81¢

**HAIR
SPRAY**

Your Choice

49¢

COUPON

MODESS

48 Count
Reg. \$1.29

95¢

Void after 7/25/64

COUPON

**KLEENEX
JUNIORS**

Reg. 9¢

5¢

Void after 7/25/64

COUPON

FAMILY SIZE

CREST

Reg. 73¢

49¢

Void after 7/25/64

COUPON

RINSO BLUE

Reg. 69¢

49¢

Void after 7/25/64

COUPON

BROOMS

Reg. 94¢

49¢

Void after 7/25/64

521 E. Main

SAVE...SAVE...SAVE...SAVE...SAVE...SAVE...SAVE...

SAVE...SAVE...SAVE...SAVE...SAVE...SAVE...SAVE...

SAVE...SAVE...SAVE...SAVE...SAVE...SAVE...SAVE...